

α and γ at Babar

*Malcolm John
LPNHE – Universités Paris 6&7*

On behalf of the *BABAR* collaboration

Conclusions (for those who can't wait...)

- PEP-II and *BABAR* have performed beyond expectation
- CP violation in the B system is well established
 - $\sin(2\beta)$ fast becoming a precision measurement

$$\sin(2\beta) = 0.722 \pm 0.046$$

- As for the other two angles (the subject of this presentation) :
 - Many analysis strategies in progress
 - The CKM angle α is measured but greater precision will come

$$\alpha = [103^{+10}_{-11}]^\circ$$

- First experimental results on γ are available

$$\gamma = [70 \pm 29]^\circ + n\pi$$

- First experimental results on $2\beta + \gamma$ are available

$$|\sin(2\beta + \gamma)| > 0.75 \quad (68\% \text{ C.L.})$$

- Results presented here are based on datasets up-to 227 M_{BB}
 - *BABAR* and PEP-II aim to achieve 550 M_{BB} (500 fb⁻¹) by summer 2006

$$V_{CKM} = \begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{td} & V_{ts} & V_{tb} \end{pmatrix} \approx \begin{pmatrix} 1 - \frac{\lambda^2}{2} & \lambda & A\lambda^3(\rho - i\eta) \\ -\lambda & 1 - \frac{\lambda^2}{2} & A\lambda^2 \\ A\lambda^3(1 - \rho - i\eta) & -A\lambda^2 & 1 \end{pmatrix}$$

$$V_{ud} V_{ub}^* + V_{cd} V_{cb}^* + V_{td} V_{tb}^* = 0$$

BABAR : where? what? who?

- At the PEP-II *B*-factory at SLAC

- *BABAR* collaboration consists 11 countries and ~590 physicists !

PEP-II : performance

- Beams circulating in PEP-II again this month for the beginning of the 2005-2006 run.
 - Aim for 500 fb^{-1} by summer 2006
- Belle and KEKB are running well
 - Their dataset could be 600 fb^{-1} in the same time period

Analysis techniques : Continuum suppression

- For every $b\bar{b}$ pair-production, expect three $q\bar{q}$, $q \in \{u, d, s, c\}$
 - Many techniques available to fight this background.*
 - They can be amalgamated in linear discriminators or neural networks.*

Variables that distinguish spherical B events from jet-like continuum.

Variables that distinguish $\Upsilon(4S) \rightarrow b\bar{b}$ from $e^+e^- \rightarrow q\bar{q}$

Other variables, like $\theta_H(D^0)$

Analysis techniques : m_{ES} and ΔE

- Precise kinematics, unique to machines operating at a threshold
 - The initial energy of the system is well known from the precise tuning of the beam

Large data sample feeds a plethora of analyses

Precision measurement of SM CP violation : $\sin(2\beta)$

New physics searches in s-penguin decays

SM CP violation : measurement of CKM angle α

SM CP violation : measurement of CKM angle γ

SM CP violation : measurement of CKM angles $2\beta+\gamma$

Semileptonic B decays and the determination of $|V_{ub}|$ and $|V_{cb}|$

Radiative penguin B decays

Search for rare leptonic B decays

Charm physics : D^0 mixing, precision D^0 measurements

Tau physics : lifetime measurements, rare decay searches

New particle searches : Pentaquarks, exotic baryons, D_{sJ}

Time-dependent analysis requires B^0 flavour tagging

- We need to know the flavour of the B at a reference $t=0$.

The two mesons oscillate coherently : at any given time, if one is a B^0 the other is necessarily a \bar{B}^0

In this example, the tag-side meson decays first. It decays semi-leptonically and the charge of the lepton gives the flavour of the tag-side meson :
 $l^- = \bar{B}^0$ $l^+ = B^0$.
 Kaon tags also used.

Δt picoseconds later, the B^0 (or perhaps its now a \bar{B}^0) decays.

Formalism of CP violation with B mesons

Time evolution of a B^0 / \bar{B}^0

$$\Delta m_d = 0.502 \pm 0.006 \text{ ps}^{-1}$$

$$\Gamma(B^0 / \bar{B}^0 \rightarrow f_{CP}) = e^{-\Delta t/\tau} \left(1 + \eta S_{f_{CP}} \sin(\Delta m_d \Delta t) - \eta C_{f_{CP}} \cos(\Delta m_d \Delta t) \right)$$

$\eta = +1(-1)$ for $B^0(\bar{B}^0)$

$$S_{f_{CP}} = \frac{2 \Im(\lambda_{f_{CP}})}{1 + \lambda_{f_{CP}}^2}$$

$S \neq 0$: Indirect CP violation

$$C_{f_{CP}} = \frac{1 - \lambda_{f_{CP}}^2}{1 + \lambda_{f_{CP}}^2}$$

$C \neq 0$: Direct CP violation

Time-dependent asymmetry

$$\begin{aligned} A_{f_{CP}}(\Delta t) &= \frac{\Gamma(\bar{B}^0 \rightarrow f_{CP}) - \Gamma(B^0 \rightarrow f_{CP})}{\Gamma(\bar{B}^0 \rightarrow f_{CP}) + \Gamma(B^0 \rightarrow f_{CP})} \\ &= S_{f_{CP}} \sin(\Delta m_d \Delta t) - C_{f_{CP}} \cos(\Delta m_d \Delta t) \end{aligned}$$

from mixing

$$\begin{aligned} |B_L\rangle &= p|B^0\rangle + q|\bar{B}^0\rangle \\ |B_H\rangle &= p|B^0\rangle - q|\bar{B}^0\rangle \end{aligned}$$

$B \rightarrow J/\psi K_S$

$\sin(2\beta)$ measurement with charmonium ($214 M_{BB}$)

$$\boxed{\begin{array}{l} \sin(2\beta) = +0.722 \pm 0.040 \pm 0.023 \\ |\lambda| = |\bar{A}/A| = 0.950 \pm 0.031 \pm 0.013 \end{array}}$$

Limit on direct CPV

$$\boxed{\sin(2\beta)_{WA} = +0.726 \pm 0.037}$$

$\approx e^{-i2\beta}$
from B^0/\bar{B}^0 mixing

$$\lambda_{f_{CP}} = \frac{q}{p} \frac{\bar{A}_{f_{CP}}}{A_{f_{CP}}} = \pm 1$$

$$S_{f_{CP}} = \frac{2 \Im(\lambda_{f_{CP}})}{1 + \lambda_{f_{CP}}^2} = \sin(2\beta) \quad C_{f_{CP}} = \frac{1 - \lambda_{f_{CP}}^2}{1 + \lambda_{f_{CP}}^2} = 0$$

$$A_{f_{CP}}(\Delta t) = S_{f_{CP}} \sin(\Delta m_d \Delta t)$$

Time-dependent asymmetry with an amplitude $\approx \sin(2\beta)$

$B \rightarrow \pi \pi$
 $B \rightarrow \rho \rho$
 $B \rightarrow \rho \pi$

The route to $\sin(2\alpha)$

- Access to α from the interference of a $b \rightarrow u$ decay (γ) with $B^0 \bar{B}^0$ mixing (β)

$$\lambda = \frac{q}{p} \frac{\bar{A}}{A} = e^{-i2\beta} e^{-i2\gamma} = e^{i2\alpha}$$

$$\lambda = e^{i2\alpha} \frac{T + P e^{+i\gamma} e^{i\delta}}{T + P e^{-i\gamma} e^{i\delta}}$$

$$S = \sin(2\alpha)$$

$$S = \sqrt{1 - C^2} \sin(2\alpha_{\text{eff}})$$

$$C = 0$$

$$C \propto \sin \delta$$

How can
we obtain α
from α_{eff} ?

Time-dep. asymmetry : $A_{\pi\pi}(\Delta t) = S_{\pi\pi} \sin(\Delta m_d \Delta t) - C_{\pi\pi} \cos(\Delta m_d \Delta t)$

NB : T = "tree" amplitude P = "penguin" amplitude

Malcolm John 14

How to estimate $|\alpha - \alpha_{\text{eff}}|$: Isospin analysis

- Use SU(2) to relate decay rates of different hh final states ($h \in \{\pi, \rho\}$)
- Need to measure several related B.F.s

Time-dependent A_{CP} of $B^0 \rightarrow \pi^+ \pi^-$

- Good π/K separation up to $4.5 \text{ GeV}/c$

Blue : Fit projection

Red : qq background + $B^0 \rightarrow K\pi$ cross-feed

$$N(B \rightarrow \pi^+ \pi^-) = 467 \pm 33 \quad (227 M_{B\bar{B}})$$

$$B(B^0 \rightarrow \pi^+ \pi^-) = (4.7 \pm 0.6 \pm 0.2) \cdot 10^{-6}$$

BR result in fact
obtained from $97 M_{B\bar{B}}$

$$S_{\pi^+ \pi^-} = -0.30 \pm 0.17 \pm 0.03$$

$$C_{\pi^+ \pi^-} = -0.09 \pm 0.15 \pm 0.04$$

Now we need $B^+ \rightarrow \pi^+ \pi^0$

- Analysis method reconstructs and fits $B^+ \rightarrow \pi^+ \pi^0$ and $B^+ \rightarrow K^+ \pi^0$ together

Inserts show background components

$$B(B^+ \rightarrow K^+ \pi^0) = (12.0 \pm 0.7 \pm 0.6) \cdot 10^{-6}$$

$$B(B^+ \rightarrow \pi^+ \pi^0) = (5.8 \pm 0.6 \pm 0.4) \cdot 10^{-6}$$

$$A_{CP}(B^\pm \rightarrow \pi^\pm \pi^0) = -0.01 \pm 0.10 \pm 0.02$$

...and $B^0 \rightarrow \pi^0 \pi^0$

- 61 \pm 17 events in signal peak ($227M_{BB}$)
 - Signal significance = 5.0 σ
 - Detection efficiency 25%

- Time-integrated result gives :

$$B(B^0 \rightarrow \pi^0 \pi^0) = (1.17 \pm 0.32 \pm 0.10) \cdot 10^{-6}$$

$$C_{\pi^0 \pi^0} = -0.12 \pm 0.56 \pm 0.06$$

Using isospin relations and

- 3 B.F.s
 - $B^0 \rightarrow \pi^+ \pi^-$
 - $B^+ \rightarrow \pi^+ \pi^0$
 - $B^0 \rightarrow \pi^0 \pi^0$
- 2 asymmetries
 - $C_{\pi^+ \pi^-}$
 - $C_{\pi^0 \pi^0}$

- Large penguin pollution (P/T)
 - Isospin analysis not currently viable in the $B \rightarrow \pi \pi$ system

Isospin analysis using $B \rightarrow \rho\rho$

- Extraction of α follows the same logic as for the $B \rightarrow \pi\pi$ system
 - Except $\rho\rho$ is a vector-vector state
 - $\rho^+\rho^-$ is not generally a CP eigenstate
 - Angular analysis needed

$$\frac{d^2N}{d \cos \theta_1 d \cos \theta_2} \propto f_L \underbrace{\cos^2 \theta_1 \cos^2 \theta_2}_{\text{Longitudinal}} + \underbrace{\frac{1}{4}(1-f_L) \sin^2 \theta_1 \sin^2 \theta_2}_{\text{Transverse}}$$

Longitudinal
 Helicity state $h=0$
 $CP+1$ eigenstate

Transverse
 Helicity state $h=\pm 1$
 $non-CP$ eigenstate

- However, $f_L = \Gamma_{long} / \Gamma$ is measured to be ≈ 1 in $B \rightarrow \rho\rho$
 - Transverse component taken as zero in analysis

Time dependent analysis of $B \rightarrow \rho^+ \rho^-$

- Maximum likelihood fit in 8-D variable space

32133 events in fit sample
 $N(B \rightarrow \rho^+ \rho^-) = 314 \pm 34$

$$S_{\rho^+ \rho^-} = -0.42 \pm 0.42 \pm 0.14$$

$$C_{\rho^+ \rho^-} = -0.17 \pm 0.27 \pm 0.14$$

$$f_L = \frac{\Gamma_{long}}{\Gamma} = 0.99 \pm 0.03^{+0.04}_{-0.03}$$

$$B(B^0 \rightarrow \rho^+ \rho^-) = (30 \pm 4 \pm 5) \cdot 10^{-6}$$

$$\text{c.f. } B(B^0 \rightarrow \pi^+ \pi^-) = 4.7 \cdot 10^{-6}$$

Searching for $B \rightarrow \rho^0 \rho^0$

- Similar analysis used to search for $\rho^0 \rho^0$
 - Dominant systematic stems from the potential interference from $B \rightarrow a_1^\pm \pi^\pm$ ($\sim 22\%$)

$$N(B^0 \rightarrow \rho^0 \rho^0) = 33^{+22}_{-20} \pm 12$$

Rec. Eff. = 27%

$$B(B^0 \rightarrow \rho^0 \rho^0) = (0.54^{+0.36}_{-0.32} \pm 0.19) \cdot 10^{-6}$$

$$< 1.1 \cdot 10^{-6} \quad 90\% \text{ C.L.}$$

(227 M _{$B\bar{B}$})

c.f. $B \rightarrow \pi^+ \pi^-$
 $B.F. = 4.7 \times 10^{-6}$
 and $B \rightarrow \pi^0 \pi^0$
 $B.F. = 1.2 \times 10^{-6}$

$\mathcal{B}(B \rightarrow \rho^+ \rho^-) = 33 \times 10^{-6}$

Isospin analysis using $B \rightarrow \rho\rho$

- Taking the world average $B(B^+ \rightarrow \rho^+ \rho^0) = (26.4^{+6.1}_{-6.4}) \cdot 10^{-6}$ and thanks to $f_L = \Gamma_{long}/\Gamma \approx 1$ we apply the isospin analysis to $B \rightarrow \rho\rho$
- The small rate of $B^0 \rightarrow \rho^0 \rho^0$ means
 - $|\alpha - \alpha_{eff}|$ is small[er]
 - P/T is small in the $B \rightarrow \rho\rho$ system
(...Relative to $B \rightarrow \pi\pi$ system)

$$\alpha = [96 \pm 10(stat.) \pm 4(syst.) \pm 11(penguin)]^\circ$$

Another approach : $B \rightarrow (\rho\pi)^0$

- Unlike $\pi^+\pi^-$ and $\rho^+\rho^-$, $\rho^+\pi^-$ is not a CP eigenstate
 - Must consider 4 (flavour/charge) configurations $B^0 \rightarrow \rho^+\pi^-$ $\bar{B}^0 \rightarrow \rho^+\pi^-$
 $\bar{B}^0 \rightarrow \rho^-\pi^+$ $B^0 \rightarrow \rho^-\pi^+$
 - Equivalent "isospin analysis" not viable (triangles→pentagons, 6→12 unknowns...)
- However, a full time-dependent Dalitz plot analysis of $B \rightarrow \pi^+\pi^-\pi^0$ can work!
 - Enough information to constrain α

Time-dependent Dalitz fit

- Extract α and strong phases using interferences between amplitudes
- Time evolution of $B \rightarrow \pi^+ \pi^- \pi^0$ can be written as :

$$|\mathcal{A}_{3\pi}^\pm(\Delta t)|^2 = \frac{e^{-|\Delta t|/\tau_{B^0}}}{4\tau_{B^0}} \left[|\mathcal{A}_{3\pi}|^2 + |\bar{\mathcal{A}}_{3\pi}|^2 \mp \left(|\mathcal{A}_{3\pi}|^2 - |\bar{\mathcal{A}}_{3\pi}|^2 \right) \cos(\Delta m_d \Delta t) \right. \\ \left. \begin{array}{l} \mathcal{A}_{3\pi}^+ \text{ for } B^0 \\ \mathcal{A}_{3\pi}^- \text{ for } \bar{B}^0 \end{array} \right] \pm 2\text{Im} \left[\bar{\mathcal{A}}_{3\pi} \mathcal{A}_{3\pi}^* \right] \sin(\Delta m_d \Delta t),$$

- Assuming amplitude $\mathcal{A}_{3\pi}^\pm(B \rightarrow \pi^+ \pi^- \pi^0)$ is dominated by ρ^+, ρ^- and ρ^0 , we write

$$\boxed{\begin{aligned} A_{3\pi} &= f_+ A^+ + f_- A^- + f_0 A^0 \\ \bar{A}_{3\pi} &= f_+ \bar{A}^+ + f_- \bar{A}^- + f_0 \bar{A}^0 \end{aligned}} \quad \begin{matrix} \text{script } \{+, -, 0\} \\ \text{refers to } \{\rho^+, \rho^-, \rho^0\} \end{matrix}$$

- The "f"s are functions of the Dalitz-plot and describe the kinematics of $B \rightarrow \rho\pi$ (S \rightarrow VS)
- The "A"s are the complex amplitudes containing weak and strong phases. They are independent of the Dalitz variables
- Complicated stuff!
 - At least 17 parameters to fit-for in a 6-D variable space
 - Large backgrounds. Over 80% of selected events are continuum

$B \rightarrow \pi^+ \pi^- \pi^0$: data/MC, 213M_{BB}

- Fit finds 1184 ± 58 $B \rightarrow \pi^+ \pi^- \pi^0$

Fit result → Physics results : $B \rightarrow (\rho\pi)^0$ 213M_{BB}

- Hint of direct CP -violation

$$A_{\rho\pi}^{+-} \cong \begin{array}{c} \text{Feynman diagram with } \rho^+ \text{ outgoing} \\ \text{Feynman diagram with } \pi^- \text{ outgoing} \end{array} = -0.21 \pm 0.11 \pm 0.04$$

$$A_{\rho\pi}^{-+} \cong \begin{array}{c} \text{Feynman diagram with } \pi^+ \text{ outgoing} \\ \text{Feynman diagram with } \rho^- \text{ outgoing} \end{array} = -0.47^{+0.14} \pm 0.06$$

- Likelihood scan of α using :

$$A^\kappa = T^\kappa e^{-i\alpha} + P^\kappa \quad \kappa \in \{+, -, 0\}$$

$$\bar{A}^\kappa = T^{\bar{\kappa}} e^{+i\alpha} + P^{\bar{\kappa}} \quad T = \text{tree amp.}, \quad P = \text{penguin}$$

Mirror solution not shown
Weak constraint at C.L.<5%

Combining results on α

- Combining results in a global CKM fit
- Mirror solutions are clearly disfavoured
- α is measured.
 - Although improvements will come

$$\alpha = [103^{+10}_{-11}]^\circ$$

$B^\pm \rightarrow D^{(*)} K^{(*)}$
 GLW, ADS and
 D0-Dalitz methods

How to access γ ?

- Decays where $b \rightarrow u\bar{c}s$ ($\propto V_{ub}$) interferes with $b \rightarrow c\bar{u}s$
 - charged B_s only (time-independent, direct CPV)
 - no penguins pollution
- Need same final state

GLW method

Colour favoured $b \rightarrow c$ amplitude

$$a = A(B^+ \rightarrow \bar{D}^0 K^+) \propto V_{cb}^* V_{us}$$

*Crucial parameter :
(not well measured)*

$$r_B = \frac{|A(B^+ \rightarrow \bar{D}^0 K^+)|}{|A(B^+ \rightarrow \bar{D}^0 K^+)|} = \frac{|V_{ub}| |V_{cs}|}{|V_{cb}| |V_{us}|} \cdot f_{COL} \approx 0.15$$

Colour suppressed $b \rightarrow u$ amplitude

$$A(B^+ \rightarrow \bar{D}^0 K^+) \propto V_{ub}^* V_{cs} = ar_B e^{i\delta} e^{i\gamma}$$

Strong phase
between
diagrams

$$A_{CP\pm} = \frac{\Gamma(B^- \rightarrow D_{CP\pm} K^{(*)-}) - \Gamma(B^+ \rightarrow D_{CP\pm} K^{(*)+})}{\Gamma(B^- \rightarrow D_{CP\pm} K^{(*)-}) + \Gamma(B^+ \rightarrow D_{CP\pm} K^{(*)+})} = \frac{\pm 2r_B \sin \delta \sin \gamma}{R_{CP\pm}}$$

$$R_{CP\pm} = \frac{\Gamma(B^- \rightarrow D_{CP\pm} K^{(*)-}) + \Gamma(B^+ \rightarrow D_{CP\pm} K^{(*)+})}{\Gamma(B^- \rightarrow D^0 K^{(*)-})} = 1 + r_B^2 \pm 2r_B \cos \delta \cos \gamma$$

$$A_{CP+} R_{CP+} = -A_{CP-} R_{CP-}$$

GLW method : $B \rightarrow D^0 K$ (214 M_{BB})

- Main background from kinematically similar $B \rightarrow D^0 \pi$ which has B.F. 12x larger
 - So the signal and this main background are fitted together
 - 2D fit to DE and the Čerenkov angle of the prompt track

$$R_{CP+} = 0.87 \pm 0.14(\text{stat.}) \pm 0.06(\text{syst.})$$

$$A_{CP+} = 0.40 \pm 0.15(\text{stat.}) \pm 0.08(\text{syst.})$$

$B^\pm \rightarrow D^0 K^{*\pm}$

$$R_{CP+} = 1.73 \pm 0.36(\text{stat.}) \pm 0.11(\text{syst.})$$

$$A_{CP+} = -0.08 \pm 0.20(\text{stat.}) \pm 0.06(\text{syst.})$$

$$R_{CP-} = 0.80 \pm 0.14(\text{stat.}) \pm 0.08(\text{syst.})$$

$$A_{CP-} = 0.21 \pm 0.17(\text{stat.}) \pm 0.07(\text{syst.})$$

$$R_{CP-} = 0.64 \pm 0.25(\text{stat.}) \pm 0.07(\text{syst.})$$

$$A_{CP-} = -0.35 \pm 0.38(\text{stat.}) \pm 0.10(\text{syst.})$$

Only a loose bound on r_B with current statistics: $(r_B)^2 = 0.19 \pm 0.23$

Malcolm John

30

Accessing γ without using CP states

- Using CP final states of the D^0 yields an expected \mathcal{A}_{CP} of only $\sim 10\%$
 - We can potentially do better using "wrong-sign" final states

ADS method

Colour **favoured $b \rightarrow c$** amplitude
 \otimes
 Cabibbo **suppressed $c \rightarrow s$** amplitude

Colour **suppressed $b \rightarrow u$** amplitude
 \otimes
 Cabibbo **favoured $c \rightarrow s$** amplitude

$$A(B^+ \rightarrow [K^- \pi^+]_{D^0} K^+) \propto r_B e^{i\delta_B} e^{i\gamma} + e^{i\delta_D} r_D$$

$D^0 \rightarrow K\pi$ suppression factor: $r_D = 0.060 \pm 0.003$
 Phys.Rev.Lett. 91:17 1801

$$R_{ADS} = \frac{\Gamma(B^- \rightarrow D_{ADS} K^{*-}) + \Gamma(B^+ \rightarrow D_{ADS} K^{*+})}{\Gamma(B^- \rightarrow D^0 K^{*-}) + \Gamma(B^+ \rightarrow \bar{D}^0 K^{*+})} = r_B^2 + r_D^2 + 2r_B r_D \cos(\delta_B + \delta_D) \cos \gamma$$

- And with enough events (i.e. large r_B), expect large asymmetry

$$A_{ADS} = \frac{\Gamma(B^- \rightarrow D_{ADS} K^{*-}) - \Gamma(B^+ \rightarrow D_{ADS} K^{*+})}{\Gamma(B^- \rightarrow D_{ADS} K^{*-}) + \Gamma(B^+ \rightarrow D_{ADS} K^{*+})} = \frac{2r_B r_D \sin(\delta_B + \delta_D) \sin \gamma}{R_{ADS}}$$

ADS method : $B \rightarrow D^{(*)0} K$ (227 M_{BB})

- The number of $B^+ \rightarrow [K^-\pi^+]_{D^0} K^+$ events depends foremost on the value of r_B

$$B^+ \rightarrow D^0 K^+$$

$$N = 4.7^{+4.0}_{-3.2}$$

$$R_{ADS} = 0.013^{+0.011}_{-0.009}$$

$$B^+ \rightarrow [D^0\pi^0]_{D^*} K^+$$

$$N = -0.2^{+1.3}_{-0.8}$$

$$R_{ADS} = -0.001^{+0.010}_{-0.006}$$

$$B^+ \rightarrow [D^0\gamma]_{D^*} K^+$$

$$N = 1.2^{+2.1}_{-1.4}$$

$$R_{ADS} = 0.011^{+0.019}_{-0.013}$$

$DK : r_B < 0.23$ (90% C.L.)
 $D^*K : (r_B)^2 < (0.16)^2$

The smallness of r_B makes the extraction of γ with the GLW/ADS methods difficult

$b \rightarrow u$ sensitivity with an unsuppressed D^0 decay

- Consider once again $B \rightarrow D^{(*)0} K$ decays, this time the with $D^0 \rightarrow K_S \pi\pi$.
 - Obtain δ_D information from a fit to the D^0 Dalitz plot

Colour **favoured** $b \rightarrow c$ amplitude

$$M_+(m_-^2, m_+^2) = |A(B^+ \rightarrow \bar{D}^0 K^+)| [f(m_+^2, m_-^2) + r_B e^{i\delta} e^{i\gamma} f(m_-^2, m_+^2)]$$

$$M_-(m_-^2, m_+^2) = |A(B^- \rightarrow D^0 K^-)| [f(m_-^2, m_+^2) + r_B e^{i\delta} e^{-i\gamma} f(m_+^2, m_-^2)]$$

- D^0 Dalitz model $f(m_+^2, m_-^2)$

$$m_-^2 = m(K_S^0 \pi^-)^2 \quad m_+^2 = m(K_S^0 \pi^+)^2$$

Colour **suppressed** $b \rightarrow u$ amplitude

$$= |A(B^+ \rightarrow \bar{D}^0 K^+)| r_B e^{i\delta} e^{i\gamma}$$

The $D^0 \rightarrow K_S \pi^+ \pi^-$ Dalitz model

- Determine on clean, high statistics sample of 81500 $D^{*+} \rightarrow D^0 \pi^+$ events
 - ASSUME no D -mixing or CP violation in D decays
 - Build model from 15 known resonances (+2 unidentified scalar $\pi\pi$ resonances)

Resonance	Amplitude	Phase (degrees)	Fraction (%)
$K^*(892)$	1.777 ± 0.018	131.0 ± 0.81	58.51
$\rho^0(770)$	1 (fixed)	0(fixed)	22.33
$K^*(892)$ DCS	0.1789 ± 0.0080	-44.0 ± 2.4	0.59
$\omega(782)$	0.0391 ± 0.0016	114.8 ± 2.5	0.56
$f_0(980)$	0.469 ± 0.011	213.4 ± 2.2	5.81
$f_0(1370)$	2.32 ± 0.31	114.1 ± 4.4	3.39
$f_2(1270)$	0.915 ± 0.041	-22.0 ± 2.9	2.95
$K_0^*(1430)$	2.454 ± 0.074	-7.9 ± 2.0	8.37
$K_0^*(1430)$ DCS	0.350 ± 0.069	$-344. \pm 10.$	0.60
$K_2^*(1430)$	1.045 ± 0.045	-53.1 ± 2.6	2.70
$K_2^*(1430)$ DCS	0.074 ± 0.038	-98 ± 30	0.01
$K^*(1410)$	0.524 ± 0.073	-157 ± 10	0.39
$K^*(1680)$	0.99 ± 0.31	-144 ± 18	0.35
$\rho(1450)$	0.554 ± 0.097	$35 \pm 12.$	0.28
σ_1	1.346 ± 0.044	-177.5 ± 2.5	9.11
σ_2	0.292 ± 0.025	-206.8 ± 4.3	0.98
Non resonant	3.41 ± 0.48	-233.9 ± 5.0	6.82

$$\chi^2 / \text{d.o.f.} = 3824/(3054-32) = 1.27$$

D^0 Dalitz method : $B \rightarrow D^{(*)0} K$ (227 M_{BB})

- Maximum likelihood fit extracts $r_B^{(*)}, \gamma, \delta^{(*)}$ from a fit to m_{ES} , ΔE , Fisher and the $D^0 \rightarrow K_S \pi^+ \pi^-$ Dalitz model.

D^0 Dalitz method : $B \rightarrow D^{(*)0} K$: result

- Measurement of gamma
 - Twofold ambiguity in γ extraction

DK : $r_B < 0.19$ (90% C.L.)
 $\delta_B = 114^\circ \pm 41^\circ \pm 8^\circ \pm 10^\circ \quad (+n\pi)$

D^*K : $r_B = 0.155 \quad {}^{+0.070}_{-0.077} \pm 0.040 \pm 0.020$
 $\delta_B = 303^\circ \pm 34^\circ \pm 14^\circ \pm 10^\circ \quad (+n\pi)$

3rd error is due attributed to the Dalitz model

$B^0 \rightarrow D^{(*)}K^{(*)}$
 $B^0 \rightarrow D^\pm K_S \pi$
 $B^0 \rightarrow D^{(*)} \pi$

Other ways to access $b \rightarrow u$

- So, what happens if we start with a neutral B^0 ?

- Eventually this will be a time-dependent analysis
 - Early days yet though. Using non-CP modes of the D^0 , we search for :

$(B / \bar{B}^0) \rightarrow \bar{D}^0 K_s^0$	self tagging $b \rightarrow c$ amplitude	self tagging $b \rightarrow u$ amplitude
$(B / \bar{B}^0) \rightarrow \bar{D}^{*0} K_s^0$	$B^0 \rightarrow \bar{D}^0 K^{*0} \quad K^{*0} \rightarrow K^+ \pi^-$	$\bar{B}^0 \rightarrow \bar{D}^0 \bar{K}^{*0} \quad \bar{K}^{*0} \rightarrow K^- \pi^+$
	AND	AND

$B^0 \rightarrow \bar{D}^{(*)0} K^{(*)0}$ (124 M_{BB})

Avoiding colour suppression : $B^0 \rightarrow D^\pm K_S \pi^\pm$ (88 M_{BB})

- Method has two advantages :
 - Avoids colour suppression in $b \rightarrow u$
 - Integrating over Dalitz plane removes ambiguities in eventual γ extraction
- First experimental step complete :
 - Branching fraction measurement
 - Currently, Too few events for TD analysis
 - $\approx 1/3$ of events are NOT in the K^* region

$$\mathcal{B}(B^0 \rightarrow D^\mp K^0 \pi^\pm) = (4.9 \pm 0.7_{\text{stat}} \pm 0.5_{\text{syst}}) \times 10^{-4}$$

$$\mathcal{B}(B^0 \rightarrow D^{*\mp} K^0 \pi^\pm) = (3.0 \pm 0.7_{\text{stat}} \pm 0.3_{\text{syst}}) \times 10^{-4}$$

Another way to $\sin(2\beta + \gamma)$: $B^0 \rightarrow D^{*-} \pi^+$

- Both B^0 and \bar{B}^0 decay to $D^{(*)-} \pi^+$, neither with a colour-suppressed diagram

favoured $b \rightarrow c$ amplitude $\sim \lambda^2$

$$a = A(B^0 \rightarrow D^{*-} \pi^+) \propto V_{cb}^* V_{ud}$$

suppressed $b \rightarrow u$ amplitude $\sim \lambda^4$

$$A(\bar{B}^0 \rightarrow D^{*-} \pi^+) \propto V_{ub} V_{cd}^* = a |r^{(*)}| e^{i\delta} e^{i\gamma}$$

$$P_\eta(B^0, \Delta t) \propto 1 + \eta C \cos(\Delta m_d \Delta t) + S^\eta \sin(\Delta m_d \Delta t)$$

$$S^\pm = \frac{2r^{(*)}}{1+r^{(*)2}} \sin(2\beta + \gamma \pm \delta)$$

$$P_\eta(\bar{B}^0, \Delta t) \propto 1 - \eta C \cos(\Delta m_d \Delta t) - S^\eta \sin(\Delta m_d \Delta t)$$

$$\eta = + \text{ for } D^{*-} \pi^+, \quad \eta = - \text{ for } D^{*+} \pi^-$$

$$C = \frac{1-r^{(*)2}}{1+r^{(*)2}} \approx 1$$

Input

$|r^{(*)}|$ is estimated from $\bar{B}^0 \rightarrow D_s^{*-} \pi^+$
– SU(3) symmetry used

$$|r^{(*)}| = \frac{|A(\bar{B}^0 \rightarrow D^{*-} \pi^+)|}{|A(B^0 \rightarrow D^{*-} \pi^+)|} = 1.5^{+0.4}_{-0.6} \%$$

$B^0 \rightarrow D^{*-} \pi^+$: very small A_{CP} offset by copious statistics

Full reconstruction ($110 M_{BB}$)

Total yields (all tags)

7611 ± 97	$B \rightarrow D^\pm \pi^\mp$
7068 ± 89	$B \rightarrow D^{*\pm} \pi^\mp$
4400 ± 79	$B \rightarrow D^\pm \rho^\mp$

Partial reconstruction ($178 M_{BB}$)

Find events with two pions and examine the missing mass X

$B \rightarrow D^{*\pm} \pi^\mp$ yields

16060 ± 210	<i>lepton tags</i>
57480 ± 540	<i>kaon tags</i>

sin(2 β + γ) results

Full reconstruction ($110 M_{BB}$)

$B \rightarrow D^\pm \pi^\mp$

$$2r \sin(2\beta + \gamma) \cos \delta = -0.032 \pm 0.031 \pm 0.020$$

L $2r \cos(2\beta + \gamma) \sin \delta = -0.059 \pm 0.055 \pm 0.033$

$B \rightarrow D^{*\pm} \pi^\mp$

$$2r_* \sin(2\beta + \gamma) \cos \delta_* = -0.049 \pm 0.031 \pm 0.020$$

L $2r_* \cos(2\beta + \gamma) \sin \delta_* = 0.044 \pm 0.054 \pm 0.033$

$B \rightarrow D^\pm \rho^\mp$

$$2r_\rho \sin(2\beta + \gamma) \cos \delta_* = -0.005 \pm 0.044 \pm 0.021$$

L $2r_\rho \cos(2\beta + \gamma) \sin \delta_* = -0.147 \pm 0.074 \pm 0.035$

Partial reconstruction ($178 M_{BB}$)

$B \rightarrow D^{*\pm} \pi^\mp$

$$2r_* \sin(2\beta + \gamma) \cos \delta_* = -0.041 \pm 0.016 \pm 0.010$$

L $2r_* \cos(2\beta + \gamma) \sin \delta_* = -0.015 \pm 0.036 \pm 0.019$

$|\sin(2\beta + \gamma)| > 0.75 \quad (68\% \text{ C.L.})$

L : result uses lepton tags only

Conclusions

- PEP-II and *BABAR* have performed beyond expectation
- CP violation in the B system is well established
 - $\sin(2\beta)$ fast becoming a precision measurement

$$\sin(2\beta) = 0.722 \pm 0.046$$

- As for the other two angles (the subject of this presentation) :
 - Many analysis strategies in progress
 - The CKM angle α is measured but greater precision will come

$$\alpha = [103^{+10}_{-11}]^\circ$$

- First experimental results on γ are available

$$\gamma = [70 \pm 29]^\circ + n\pi$$

- First experimental results on $2\beta + \gamma$ are available

$$|\sin(2\beta + \gamma)| > 0.75 \quad (68\% \text{ C.L.})$$

- Results presented here are based on datasets up-to 227 M_{BB}
 - *BABAR* and PEP-II aim to achieve 550 M_{BB} (500 fb^{-1}) by summer 2006

BACK-UP

PEP-II : performance

- 5Hz "trickle" injection used in 2004

Comparison with Belle : CPV in $B^0 \rightarrow \pi^+\pi^-$

Belle report observation
of CPV in $B^0 \rightarrow \pi^+\pi^-$

>3 σ discrepancy between
BABAR & Belle

Belle 3.2 σ evidence for
Direct **CP** violation not
supported by *BABAR*
measurements

GLW method : $B \rightarrow D^0 K^*$ (227 M_{BB})

- Reconstruct $K^* \rightarrow K_S \pi$.
 - Clean, no kinematically similar background
 - Lower B.F. and lower efficiency : Fewer events than D⁰K analysis

$$R_{CP+} = 1.73 \pm 0.36(\text{stat.}) \pm 0.11(\text{syst.})$$

$$A_{CP+} = -0.08 \pm 0.20(\text{stat.}) \pm 0.06(\text{syst.})$$

$$R_{CP-} = 0.64 \pm 0.25(\text{stat.}) \pm 0.07(\text{syst.})$$

$$A_{CP-} = -0.35 \pm 0.38(\text{stat.}) \pm 0.10(\text{syst.})$$

$$B \rightarrow (D^0 \pi^0)_{D^*} K \quad R_{CP+} = 1.09 \pm 0.26(\text{stat.}) \pm 0.09(\text{syst.})$$

Similar analysis, 121 M_{BB} $A_{CP+} = -0.02 \pm 0.24(\text{stat.}) \pm 0.05(\text{syst.})$

$$(r_B)^2 = 0.19 \pm 0.23$$

γ from $B \rightarrow D\bar{K}$

- Combining results from GLW, ADS and D0-Dalitz methods
 - UTFit collaboration
 - hep-ph/0501199

$$\gamma = 60^\circ \pm 28^\circ \quad (+n\pi)$$

γ from Belle

$B^\pm \rightarrow (K_S\pi^+\pi^-)_D K^\pm$: PRELIMINARY

$\phi_3 = 64^\circ \pm 19^\circ(\text{stat}) \pm 13^\circ(\text{syst}) \pm 11^\circ(\text{model})$

$r = 0.21 \pm 0.08(\text{stat}) \pm 0.03(\text{syst}) \pm 0.04(\text{model})$

$\delta = 157^\circ \pm 19^\circ(\text{stat}) \pm 11^\circ(\text{syst}) \pm 21^\circ(\text{model})$

$r > 0 @ 99.3\% \text{ CL}$
 $CPV @ 94\% \text{ CL}$

This document was created with Win2PDF available at <http://www.daneprairie.com>.
The unregistered version of Win2PDF is for evaluation or non-commercial use only.